
Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 1

Writing CBM: Correct Writing Sequence

Primary CBM Writing Probes:

• Prompt: The funniest thing I did this summer was…

• Prompt: The best part about school is…

• Prompt: Today I woke up and…

• Prompt: Yesterday I made a beautiful…

• Prompt: The scariest Halloween I had was…

• Prompt: The best vacation I ever took was…

• Prompt: The dog was barking so loud that…

• Prompt: Yesterday the class went to the zoo and…

• Prompt: I was walking home from school one day when…

• Prompt: I was walking to school one day when…

• Prompt: My favorite game to play during recess is…

• Prompt: If I could fly I would go…

• Prompt: A little worm was crawling down the sidewalk when he…

• Prompt: The dog climbed on the table and…

• Prompt: There are many fun things to do at the park like…

• Prompt: The best vacation I ever had was…

• Prompt: I could not find my puppy anywhere. I…

• Prompt: I could not find my kitty anywhere. I…

• Prompt: My dog saw a cat. I called out…

• Prompt: At the circus I saw and elephant that was…

• Prompt: When I was flying on a magic carpet…

• Prompt: My favorite toy is…

• Prompt: He knew something was different when…

• Prompt: I looked out the window and to my surprise…

• Prompt: On my way home from school I found a…

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 2

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: The funniest thing I did this summer was…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 3

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: The best part about school is…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 4

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: Today I woke up and…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 5

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: Yesterday I made a beautiful…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 6

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: The scariest Halloween I had was…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 7

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: The best vacation I ever took was…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 8

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: The dog was barking so loud that…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 9

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: Yesterday the class went to the zoo and…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 10

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: I was walking home from school one day when…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 11

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: I was walking to school one day when…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Student:_________________________ Grade:___________________ Date:____________________

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 12

Writing CBM: Correct Writing Sequence

Prompt: My favorite game to play during recess is…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 13

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: If I could fly I would go…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 14

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: A little worm was crawling down the sidewalk when he…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 15

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: The dog climbed on the table and…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 16

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: There are many fun things to do at the park like…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 17

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: The best vacation I ever had was…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 18

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: I could not find my puppy anywhere. I…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 19

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: I could not find my kitty anywhere. I…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 20

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: My dog saw a cat. I called out…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 21

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: At the circus I saw an elephant that was…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 22

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: When I was flying on a magic carpet…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 23

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: My favorite toy is…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 24

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: He knew something was different when…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 25

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: I looked out my window and to my surprise…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 26

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: On my way home from school I found a…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

